correlated to

Trophies Grade 3 TE Lessons	From Page	To Page	Standards
Changing Patterns: Theme 1:	14A	41N	Reading Standards for Literature 4. Determine the meaning of words and phrases as they are used in a text, distinguishing literal from nonliteral
Officer Buckle and			language.
Gloria			10. By the end of the year, read and comprehend literature, including stories, dramas, and poetry, at the high end of
0.67.60			the grades 2–3 text complexity band independently and proficiently.
			Reading Standards: Foundational Skills
			3.a. Identify and know the meaning of the most common prefixes and derivational suffixes. 3.c. Decode multisyllable words.
			3.d. Read grade-appropriate irregularly spelled words.
			4.a. Read on-level text with purpose and understanding.
			4.b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings
			4.c. Use context to confirm or self-correct word recognition and understanding, rereading as necessary.
			Writing Standards 4. With guidance and support from adults, produce writing in which the development and organization are appropriate to task and purpose. (Grade-specific expectations for writing types are defined in standards 1–3 above.) 5. With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including grade 3 on pages 28 and 29.) 10. Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences. Speaking and Listening Standards 1.a. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about the topic to explore ideas under discussion. 1.b. Follow agreed-upon rules for discussions (e.g., gaining the floor in respectful ways, listening to others with care, speaking one at a time about the topics and texts under discussion).
			4. Report on a topic or text, tell a story, or recount an experience with appropriate facts and relevant, descriptive details, speaking clearly at an understandable pace.

[©] Copyright 2010. National Governors Association Center for Best Practices and Council of Chief State School Officers. All rights reserved.

correlated to

Trophies Grade 3 TE Lessons	From Page	To Page	Standards
			Language Standards 1.i. Produce simple, compound, and complex sentences. 2.f. Use spelling patterns and generalizations (e.g., word families, position-based spellings, syllable patterns, ending rules, meaningful word parts) in writing words. 2.g. Consult reference materials, including beginning dictionaries, as needed to check and correct spellings. 4.a. Use sentence-level context as a clue to the meaning of a word or phrase. 4.b. Determine the meaning of the new word formed when a known affix is added to a known word (e.g., agreeable/disagreeable, comfortable/uncomfortable, care/careless, heat/preheat). 4.c. Use a known root word as a clue to the meaning of an unknown word with the same root (e.g., company, companion). 4.d. Use glossaries or beginning dictionaries, both print and digital, to determine or clarify the precise meaning of key words and phrases.

correlated to

Trophies Grade 3 TE Lessons	From Page	To Page	Standards
Changing Patterns: Theme 1: Pepita Talks Twice	42A	67P	Reading Standards for Literature 3. Describe characters in a story (e.g., their traits, motivations, or feelings) and explain how their actions contribute to the sequence of events. 10. By the end of the year, read and comprehend literature, including stories, dramas, and poetry, at the high end of the grades 2–3 text complexity band independently and proficiently. Reading Standards: Foundational Skills 3.a. Identify and know the meaning of the most common prefixes and derivational suffixes. 3.c. Decode multisyllable words. 3.d. Read grade-appropriate irregularly spelled words. 4.a. Read on-level text with purpose and understanding. 4.b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings Writing Standards 3.b. Use dialogue and descriptions of actions, thoughts, and feelings to develop experiences and events or show the response of characters to situations. 4. With guidance and support from adults, produce writing in which the development and organization are appropriate to task and purpose. (Grade-specific expectations for writing types are defined in standards 1–3 above.) 5. With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including grade 3 on pages 28 and 29.) 10. Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences. Speaking and Listening Standards 1.a. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about the topic to explore ideas under discussion. 1.b. Follow agreed-upon rules for discussions (e.g., gaining the floor in respectful ways, listening to others with care, speaking one at a time about the topics and texts under discussion). 4. R

correlated to

Trophies Grade 3 TE Lessons	From Page	To Page	Standards
			Language Standards 1.i. Produce simple, compound, and complex sentences. 2.e. Use conventional spelling for high-frequency and other studied words and for adding suffixes to base words (e.g., sitting, smiled, cries, happiness). 2.f. Use spelling patterns and generalizations (e.g., word families, position-based spellings, syllable patterns, ending rules, meaningful word parts) in writing words. 2.g. Consult reference materials, including beginning dictionaries, as needed to check and correct spellings. 4.b. Determine the meaning of the new word formed when a known affix is added to a known word (e.g., agreeable/disagreeable, comfortable/uncomfortable, care/careless, heat/preheat). 4.c. Use a known root word as a clue to the meaning of an unknown word with the same root (e.g., company, companion).

correlated to

Trophies Grade 3 TE Lessons	From Page	To Page	Standards
Changing Patterns:	68A	99P	Reading Standards for Literature
Theme 1:			4. Determine the meaning of words and phrases as they are used in a text, distinguishing literal from nonliteral
Nate the Great:			language.
San Francisco Detective			10. By the end of the year, read and comprehend literature, including stories, dramas, and poetry, at the high end of the grades 2–3 text complexity band independently and proficiently.
			Reading Standards: Foundational Skills 3.c. Decode multisyllable words.
			3.d. Read grade-appropriate irregularly spelled words.
			4.a. Read on-level text with purpose and understanding.
			4.b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings
			Writing Standards
			3.a. Establish a situation and introduce a narrator and/or characters; organize an event sequence that unfolds naturally.
			3.b. Use dialogue and descriptions of actions, thoughts, and feelings to develop experiences and events or show the response of characters to situations.
			3.c. Use temporal words and phrases to signal event order.
			3.d. Provide a sense of closure.
			4. With guidance and support from adults, produce writing in which the development and organization are appropriate to task and purpose. (Grade-specific expectations for writing types are defined in standards 1–3 above.) 5. With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including
			grade 3 on pages 28 and 29.) 6. With guidance and support from adults, use technology to produce and publish writing (using keyboarding skills)
			as well as to interact and collaborate with others. 10. Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences.

correlated to

Trophies Grade 3 TE Lessons	From Page	To Page	Standards
			Speaking and Listening Standards 1.a. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about the topic to explore ideas under discussion. 1.b. Follow agreed-upon rules for discussions (e.g., gaining the floor in respectful ways, listening to others with care, speaking one at a time about the topics and texts under discussion). 3. Ask and answer questions about information from a speaker, offering appropriate elaboration and detail. Language Standards 1.i. Produce simple, compound, and complex sentences. 2.e. Use conventional spelling for high-frequency and other studied words and for adding suffixes to base words (e.g., sitting, smiled, cries, happiness). 2.f. Use spelling patterns and generalizations (e.g., word families, position-based spellings, syllable patterns, ending rules, meaningful word parts) in writing words. 3.a. Choose words and phrases for effect.* 4.b. Determine the meaning of the new word formed when a known affix is added to a known word (e.g., agreeable/disagreeable, comfortable/uncomfortable, care/careless, heat/preheat). 4.c. Use a known root word as a clue to the meaning of an unknown word with the same root (e.g., company, companion).

correlated to

Trophies Grade 3 TE Lessons	From Page	To Page	Standards
Changing Patterns: Theme 1: Allie's Basketball Dream	100A	129N	Reading Standards for Literature 2. Recount stories, including fables, folktales, and myths from diverse cultures; determine the central message, lesson, or moral and explain how it is conveyed through key details in the text. 3. Describe characters in a story (e.g., their traits, motivations, or feelings) and explain how their actions contribute to the sequence of events. 10. By the end of the year, read and comprehend literature, including stories, dramas, and poetry, at the high end of the grades 2–3 text complexity band independently and proficiently. Reading Standards: Foundational Skills 3.c. Decode multisyllable words. 3.d. Read grade-appropriate irregularly spelled words. 4.a. Read on-level text with purpose and understanding. 4.b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings Writing Standards 3.a. Establish a situation and introduce a narrator and/or characters; organize an event sequence that unfolds naturally. 3.b. Use dialogue and descriptions of actions, thoughts, and feelings to develop experiences and events or show the response of characters to situations. 3.c. Use temporal words and phrases to signal event order. 3.d. Provide a sense of closure. 4. With guidance and support from adults, produce writing in which the development and organization are appropriate to task and purpose. (Grade-specific expectations for writing types are defined in standards 1–3 above.) 5. With guidance and support from adults, develop and strengthen writing as needed by planning, revising, and editing. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including grade 3 on pages 28 and 29.) 6. With guidance and support from adults, use technology to produce and publish writing (using keyboarding skills) as well as to interact and collaborate with others. 10. Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two)

correlated to

Speaking and Listening Standards	
1.a. Come to discussions prepared, having read or studied required material; explicitly other information known about the topic to explore ideas under discussion. 1.b. Follow agreed-upon rules for discussions (e.g., gaining the floor in respectful way speaking one at a time about the topics and texts under discussion). 4. Report on a topic or text, tell a story, or recount an experience with appropriate facts details, speaking clearly at an understandable pace. Language Standards 1.f. Ensure subject-verb and pronoun-antecedent agreement.* 1.i. Produce simple, compound, and complex sentences. 2.f. Use spelling patterns and generalizations (e.g., word families, position-based spell rules, meaningful word parts) in writing words. 2.g. Consult reference materials, including beginning dictionaries, as needed to check 4.d. Use glossaries or beginning dictionaries, both print and digital, to determine or clawords and phrases.	vays, listening to others with care, acts and relevant, descriptive ellings, syllable patterns, ending ck and correct spellings.

correlated to

Trophies Grade 3 TE Lessons	From Page	To Page	Standards
Changing Patterns:	130A	153P	Reading Standards for Informational Text
Theme 1:			2. Determine the main idea of a text; recount the key details and explain how they support the main idea.
The Olympic			7. Use information gained from illustrations (e.g., maps, photographs) and the words in a text to demonstrate
Games: Where			understanding of the text (e.g., where, when, why, and how key events occur).
Heroes Are Made			10. By the end of the year, read and comprehend informational texts, including history/social studies, science, and
			technical texts, at the high end of the grades 2–3 text complexity band independently and proficiently.
			Reading Standards: Foundational Skills
			3.c. Decode multisyllable words.
			3.d. Read grade-appropriate irregularly spelled words.
			4.a. Read on-level text with purpose and understanding.
			4.b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings
			Writing Standards
			4. With guidance and support from adults, produce writing in which the development and organization are
			appropriate to task and purpose. (Grade-specific expectations for writing types are defined in standards 1–3 above.)
			5. With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising,
			and editing. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including grade 3 on pages 28 and 29.)
			10. Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a
			single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences.
			Speaking and Listening Standards
			1.a. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and
			other information known about the topic to explore ideas under discussion.
			1.b. Follow agreed-upon rules for discussions (e.g., gaining the floor in respectful ways, listening to others with care,
			speaking one at a time about the topics and texts under discussion).
			3. Ask and answer questions about information from a speaker, offering appropriate elaboration and detail.
			4. Report on a topic or text, tell a story, or recount an experience with appropriate facts and relevant, descriptive
			details, speaking clearly at an understandable pace.
			6. Speak in complete sentences when appropriate to task and situation in order to provide requested detail or
			clarification. (See grade 3 Language standards 1 and 3 on pages 28 and 29 for specific expectations.)

correlated to

Trophies Grade 3 TE Lessons From Page	To Page	Standards
		Language Standards 1.i. Produce simple, compound, and complex sentences. 2.f. Use spelling patterns and generalizations (e.g., word families, position-based spellings, syllable patterns, ending rules, meaningful word parts) in writing words. 2.g. Consult reference materials, including beginning dictionaries, as needed to check and correct spellings. 4.d. Use glossaries or beginning dictionaries, both print and digital, to determine or clarify the precise meaning of key words and phrases.

correlated to

Trophies Grade 3 TE Lessons	From Page	To Page	Standards
Changing Patterns:	156A	181P	Reading Standards for Literature
Theme 2:			1. Ask and answer questions to demonstrate understanding of a text, referring explicitly to the text as the basis for the
Turtle Bay			answers.
			7. Explain how specific aspects of a text's illustrations contribute to what is conveyed by the words in a story (e.g.,
			create mood, emphasize aspects of a character or setting).
			10. By the end of the year, read and comprehend literature, including stories, dramas, and poetry, at the high end of
			the grades 2–3 text complexity band independently and proficiently.
			Reading Standards: Foundational Skills
			3.c. Decode multisyllable words.
			3.d. Read grade-appropriate irregularly spelled words.
			4.a. Read on-level text with purpose and understanding.
			4.b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings
			4.c. Use context to confirm or self-correct word recognition and understanding, rereading as necessary.
			Writing Standards
			2.a. Introduce a topic and group related information together; include illustrations when useful to aiding comprehension.
			2.b. Develop the topic with facts, definitions, and details.
			2.c. Use linking words and phrases (e.g., also, another, and, more, but) to connect ideas within categories of
			information.
			2.d. Provide a concluding statement or section.
			4. With guidance and support from adults, produce writing in which the development and organization are
			appropriate to task and purpose. (Grade-specific expectations for writing types are defined in standards 1–3 above.)
			5. With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising,
			and editing. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including
			grade 3 on pages 28 and 29.)
			10. Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a
			single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences.

correlated to

Trophies Grade 3 TE Lessons	From Page	To Page	Standards
			Speaking and Listening Standards 1.a. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about the topic to explore ideas under discussion. 1.b. Follow agreed-upon rules for discussions (e.g., gaining the floor in respectful ways, listening to others with care, speaking one at a time about the topics and texts under discussion).
			Language Standards 1.i. Produce simple, compound, and complex sentences. 2.f. Use spelling patterns and generalizations (e.g., word families, position-based spellings, syllable patterns, ending rules, meaningful word parts) in writing words. 4.a. Use sentence-level context as a clue to the meaning of a word or phrase.

correlated to

Trophies Grade 3 TE Lessons	From Page	To Page	Standards
Changing Patterns:	182A	205P	Reading Standards for Literature
Theme 2:			4. Determine the meaning of words and phrases as they are used in a text, distinguishing literal from nonliteral
Balto, the Dog			language.
Who Saved Nome			7. Explain how specific aspects of a text's illustrations contribute to what is conveyed by the words in a story (e.g., create mood, emphasize aspects of a character or setting).
			10. By the end of the year, read and comprehend literature, including stories, dramas, and poetry, at the high end of the grades 2–3 text complexity band independently and proficiently.
			Reading Standards: Foundational Skills
			3.c. Decode multisyllable words.
			3.d. Read grade-appropriate irregularly spelled words.
			4.a. Read on-level text with purpose and understanding.
			4.b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings
			Writing Standards
			2.a. Introduce a topic and group related information together; include illustrations when useful to aiding comprehension.
			2.b. Develop the topic with facts, definitions, and details.
			2.c. Use linking words and phrases (e.g., also, another, and, more, but) to connect ideas within categories of information.
			2.d. Provide a concluding statement or section.
			4. With guidance and support from adults, produce writing in which the development and organization are appropriate to task and purpose. (Grade-specific expectations for writing types are defined in standards 1–3 above.)
			5. With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including grade 3 on pages 28 and 29.)
			10. Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences.

correlated to

Trophies Grade 3 TE Lessons	From Page	To Page	Standards
			Speaking and Listening Standards 1.a. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about the topic to explore ideas under discussion. 1.b. Follow agreed-upon rules for discussions (e.g., gaining the floor in respectful ways, listening to others with care, speaking one at a time about the topics and texts under discussion). Language Standards 1.a. Explain the function of nouns, pronouns, verbs, adjectives, and adverbs in general and their functions in particular sentences. 2.f. Use spelling patterns and generalizations (e.g., word families, position-based spellings, syllable patterns, ending rules, meaningful word parts) in writing words. 4.a. Use sentence-level context as a clue to the meaning of a word or phrase. 5.a. Distinguish the literal and nonliteral meanings of words and phrases in context (e.g., take steps).

correlated to

Trophies Grade 3 TE Lessons	From Page	To Page	Standards
Changing Patterns: Theme 2: Wild Shots, They're My Life	206A	223P	Reading Standards for Informational Text 5. Use text features and search tools (e.g., key words, sidebars, hyperlinks) to locate information relevant to a given topic efficiently. 6. Distinguish their own point of view from that of the author of a text. 7. Use information gained from illustrations (e.g., maps, photographs) and the words in a text to demonstrate understanding of the text (e.g., where, when, why, and how key events occur). 10. By the end of the year, read and comprehend informational texts, including history/social studies, science, and technical texts, at the high end of the grades 2–3 text complexity band independently and proficiently. Reading Standards: Foundational Skills 3.c. Decode multisyllable words. 3.d. Read grade-appropriate irregularly spelled words. 4.a. Read on-level text with purpose and understanding. 4.b. Read on-level text with purpose and understanding. Writing Standards 2.a. Introduce a topic and group related information together; include illustrations when useful to aiding comprehension. 2.b. Develop the topic with facts, definitions, and details. 2.c. Use linking words and phrases (e.g., also, another, and, more, but) to connect ideas within categories of information. 2.d. Provide a concluding statement or section. 4. With guidance and support from adults, produce writing in which the development and organization are appropriate to task and purpose. (Grade-specific expectations for writing types are defined in standards 1–3 above.) 5. With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including grade 3 on pages 28 and 29.) 6. With guidance and support from adults, use technology to produce and publish writing (using keyboarding skills) as well as to interact and collaborate with others. 10. Write routinely over extended time frames (time for research, reflection, and revision) and shorter time f

correlated to

Trophies Grade 3 TE Lessons	From Page	To Page	Standards
			Speaking and Listening Standards 1.a. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about the topic to explore ideas under discussion. 1.b. Follow agreed-upon rules for discussions (e.g., gaining the floor in respectful ways, listening to others with care, speaking one at a time about the topics and texts under discussion). 3. Ask and answer questions about information from a speaker, offering appropriate elaboration and detail. 4. Report on a topic or text, tell a story, or recount an experience with appropriate facts and relevant, descriptive details, speaking clearly at an understandable pace. Language Standards 1.a. Explain the function of nouns, pronouns, verbs, adjectives, and adverbs in general and their functions in particular sentences. 1.b. Form and use regular and irregular plural nouns. 1.f. Ensure subject-verb and pronoun-antecedent agreement.* 2.f. Use spelling patterns and generalizations (e.g., word families, position-based spellings, syllable patterns, ending rules, meaningful word parts) in writing words. 4.a. Use sentence-level context as a clue to the meaning of a word or phrase. 5.a. Distinguish the literal and nonliteral meanings of words and phrases in context (e.g., take steps).

correlated to

Trophies Grade 3 TE Lessons	From Page	To Page	Standards
Changing Patterns: Theme 2: Little Grunt and the Big Egg	224A	255N	Reading Standards for Literature 1. Ask and answer questions to demonstrate understanding of a text, referring explicitly to the text as the basis for the answers. 4. Determine the meaning of words and phrases as they are used in a text, distinguishing literal from nonliteral language. 10. By the end of the year, read and comprehend literature, including stories, dramas, and poetry, at the high end of the grades 2–3 text complexity band independently and proficiently. Reading Standards: Foundational Skills 3.c. Decode multisyllable words. 3.d. Read grade-appropriate irregularly spelled words. 4.a. Read on-level text with purpose and understanding. 4.b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings Writing Standards 2.a. Introduce a topic and group related information together; include illustrations when useful to aiding comprehension. 2.b. Develop the topic with facts, definitions, and details. 2.c. Use linking words and phrases (e.g., also, another, and, more, but) to connect ideas within categories of information. 2.d. Provide a concluding statement or section. 5. With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including grade 3 on pages 28 and 29.) 10. Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences.

correlated to

Trophies Grade 3 TE Lessons	From Page	To Page	Standards
			Speaking and Listening Standards 1.a. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about the topic to explore ideas under discussion. 1.b. Follow agreed-upon rules for discussions (e.g., gaining the floor in respectful ways, listening to others with care, speaking one at a time about the topics and texts under discussion). 3. Ask and answer questions about information from a speaker, offering appropriate elaboration and detail. 4. Report on a topic or text, tell a story, or recount an experience with appropriate facts and relevant, descriptive details, speaking clearly at an understandable pace. Language Standards 1.a. Explain the function of nouns, pronouns, verbs, adjectives, and adverbs in general and their functions in particular sentences. 1.b. Form and use regular and irregular plural nouns. 2.f. Use spelling patterns and generalizations (e.g., word families, position-based spellings, syllable patterns, ending rules, meaningful word parts) in writing words. 2.g. Consult reference materials, including beginning dictionaries, as needed to check and correct spellings. 4.a. Use sentence-level context as a clue to the meaning of a word or phrase.

correlated to

Trophies Grade 3 TE Lessons	From Page	To Page	Standards
Changing Patterns:	256A	279N	Reading Standards for Literature
Theme 2:			1. Ask and answer questions to demonstrate understanding of a text, referring explicitly to the text as the basis for the
Rosie, a Visiting			answers.
Dog's Story			4. Determine the meaning of words and phrases as they are used in a text, distinguishing literal from nonliteral
			language.
			10. By the end of the year, read and comprehend literature, including stories, dramas, and poetry, at the high end of the grades 2–3 text complexity band independently and proficiently.
			Reading Standards: Foundational Skills
			3.c. Decode multisyllable words.
			3.d. Read grade-appropriate irregularly spelled words.
			4.a. Read on-level text with purpose and understanding.
			4.b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings
			Writing Standards
			2.a. Introduce a topic and group related information together; include illustrations when useful to aiding comprehension.
			2.b. Develop the topic with facts, definitions, and details.
			5. With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including grade 3 on pages 28 and 29.)
			10. Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a
			single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences.
			Speaking and Listening Standards
			1.a. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and
			other information known about the topic to explore ideas under discussion.
			1.b. Follow agreed-upon rules for discussions (e.g., gaining the floor in respectful ways, listening to others with care, speaking one at a time about the topics and texts under discussion).
			4. Report on a topic or text, tell a story, or recount an experience with appropriate facts and relevant, descriptive
			details, speaking clearly at an understandable pace.

correlated to

Trophies Grade 3 TE Lessons	From Page	To Page	Standards
			Language Standards 2.d. Form and use possessives. 2.e. Use conventional spelling for high-frequency and other studied words and for adding suffixes to base words (e.g., sitting, smiled, cries, happiness). 2.f. Use spelling patterns and generalizations (e.g., word families, position-based spellings, syllable patterns, ending rules, meaningful word parts) in writing words. 6. Acquire and use accurately grade-appropriate conversational, general academic, and domain-specific words and phrases, including those that signal spatial and temporal relationships (e.g., After dinner that night we went looking for them).

correlated to

Trophies Grade 3 TE Lessons	From Page	To Page	Standards
Changing Patterns: Theme 3: The Stories Julian Tells	282A	303P	Reading Standards for Literature 2. Recount stories, including fables, folktales, and myths from diverse cultures; determine the central message, lesson, or moral and explain how it is conveyed through key details in the text. 10. By the end of the year, read and comprehend literature, including stories, dramas, and poetry, at the high end of the grades 2–3 text complexity band independently and proficiently. Reading Standards: Foundational Skills 3.a. Identify and know the meaning of the most common prefixes and derivational suffixes. 3.c. Decode multisyllable words. 3.d. Read grade-appropriate irregularly spelled words. 4.a. Read on-level text with purpose and understanding. 4.b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings 4.c. Use context to confirm or self-correct word recognition and understanding, rereading as necessary. Writing Standards 1.a. Introduce the topic or text they are writing about, state an opinion, and create an organizational structure that lists reasons. 1.b. Provide reasons that support the opinion. 1.c. Use linking words and phrases (e.g., because, therefore, since, for example) to connect opinion and reasons. 1.d. Provide a concluding statement or section. 4. With guidance and support from adults, produce writing in which the development and organization are appropriate to task and purpose. (Grade-specific expectations for writing types are defined in standards 1–3 above.) 5. With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including grade 3 on pages 28 and 29.) 10. Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences.

correlated to

Trophies Grade 3 TE Lessons	From Page	To Page	Standards
			Speaking and Listening Standards 1.a. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about the topic to explore ideas under discussion. 1.b. Follow agreed-upon rules for discussions (e.g., gaining the floor in respectful ways, listening to others with care, speaking one at a time about the topics and texts under discussion). 3. Ask and answer questions about information from a speaker, offering appropriate elaboration and detail. 4. Report on a topic or text, tell a story, or recount an experience with appropriate facts and relevant, descriptive details, speaking clearly at an understandable pace. Language Standards 1.a. Explain the function of nouns, pronouns, verbs, adjectives, and adverbs in general and their functions in particular sentences. 1.b. Form and use regular and irregular plural nouns. 2.d. Form and use possessives. 2.f. Use spelling patterns and generalizations (e.g., word families, position-based spellings, syllable patterns, ending rules, meaningful word parts) in writing words. 4.a. Use sentence-level context as a clue to the meaning of a word or phrase. 4.b. Determine the meaning of the new word formed when a known affix is added to a known word (e.g., agreeable/disagreeable, comfortable/uncomfortable, care/careless, heat/preheat). 4.c. Use a known root word as a clue to the meaning of an unknown word with the same root (e.g., company, companion). 4.d. Use glossaries or beginning dictionaries, both print and digital, to determine or clarify the precise meaning of key words and phrases.

correlated to

Trophies Grade 3 TE Lessons	From Page	To Page	Standards
Changing Patterns:	304A	329P	Reading Standards for Literature
Theme 3:			4. Determine the meaning of words and phrases as they are used in a text, distinguishing literal from nonliteral
The Talent Show			language.
			7. Explain how specific aspects of a text's illustrations contribute to what is conveyed by the words in a story (e.g.,
			create mood, emphasize aspects of a character or setting).
			10. By the end of the year, read and comprehend literature, including stories, dramas, and poetry, at the high end of
			the grades 2–3 text complexity band independently and proficiently.
			Reading Standards: Foundational Skills
			3.a. Identify and know the meaning of the most common prefixes and derivational suffixes.
			3.b. Decode words with common Latin suffixes.
			3.c. Decode multisyllable words.
			3.d. Read grade-appropriate irregularly spelled words.
			4.a. Read on-level text with purpose and understanding.
			4.b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings
			Writing Standards
			1.a. Introduce the topic or text they are writing about, state an opinion, and create an organizational structure that lists
			reasons.
			1.b. Provide reasons that support the opinion.
			1.d. Provide a concluding statement or section.
			4. With guidance and support from adults, produce writing in which the development and organization are
			appropriate to task and purpose. (Grade-specific expectations for writing types are defined in standards 1–3 above.)
			5. With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising,
			and editing. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including
			grade 3 on pages 28 and 29.)
			10. Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a
			single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences.

correlated to

Trophies Grade 3 TE Lessons	From Page	To Page	Standards
			Speaking and Listening Standards 1.a. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about the topic to explore ideas under discussion. 1.b. Follow agreed-upon rules for discussions (e.g., gaining the floor in respectful ways, listening to others with care, speaking one at a time about the topics and texts under discussion). 6. Speak in complete sentences when appropriate to task and situation in order to provide requested detail or clarification. (See grade 3 Language standards 1 and 3 on pages 28 and 29 for specific expectations.) Language Standards 2.f. Use spelling patterns and generalizations (e.g., word families, position-based spellings, syllable patterns, ending rules, meaningful word parts) in writing words. 4.b. Determine the meaning of the new word formed when a known affix is added to a known word (e.g., agreeable/disagreeable, comfortable/uncomfortable, care/careless, heat/preheat). 4.c. Use a known root word as a clue to the meaning of an unknown word with the same root (e.g., company, companion).

correlated to

Trophies Grade 3 TE Lessons	From Page	To Page	Standards
Changing Patterns: Theme 3: Centerfield Ballhawk	330A	355P	Reading Standards for Literature 2. Recount stories, including fables, folktales, and myths from diverse cultures; determine the central message, lesson, or moral and explain how it is conveyed through key details in the text. 3. Describe characters in a story (e.g., their traits, motivations, or feelings) and explain how their actions contribute to the sequence of events. 10. By the end of the year, read and comprehend literature, including stories, dramas, and poetry, at the high end of the grades 2–3 text complexity band independently and proficiently. Reading Standards: Foundational Skills 3.a. Identify and know the meaning of the most common prefixes and derivational suffixes. 3.b. Decode words with common Latin suffixes. 3.c. Decode multisyllable words. 3.d. Read grade-appropriate irregularly spelled words. 4.a. Read on-level text with purpose and understanding. 4.b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings Writing Standards 1.a. Introduce the topic or text they are writing about, state an opinion, and create an organizational structure that lists reasons. 1.b. Provide reasons that support the opinion. 1.d. Provide a concluding statement or section. 4. With guidance and support from adults, produce writing in which the development and organization are appropriate to task and purpose. (Grade-specific expectations for writing types are defined in standards 1–3 above.) 5. With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including grade 3 on pages 28 and 29.) 6. With guidance and support from adults, use technology to produce and publish writing (using keyboarding skills) as well as to interact and collaborate with others. 10. Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day

correlated to

Trophies Grade 3 TE Lessons	From Page	To Page	Standards
			Speaking and Listening Standards 1.a. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about the topic to explore ideas under discussion. 1.b. Follow agreed-upon rules for discussions (e.g., gaining the floor in respectful ways, listening to others with care, speaking one at a time about the topics and texts under discussion). 6. Speak in complete sentences when appropriate to task and situation in order to provide requested detail or clarification. (See grade 3 Language standards 1 and 3 on pages 28 and 29 for specific expectations.) Language Standards 1.a. Explain the function of nouns, pronouns, verbs, adjectives, and adverbs in general and their functions in particular sentences. 2.f. Use spelling patterns and generalizations (e.g., word families, position-based spellings, syllable patterns, ending rules, meaningful word parts) in writing words. 4.b. Determine the meaning of the new word formed when a known affix is added to a known word (e.g., agreeable/disagreeable, comfortable/uncomfortable, care/careless, heat/preheat). 4.c. Use a known root word as a clue to the meaning of an unknown word with the same root (e.g., company, companion).

correlated to

Trophies Grade 3 TE Lessons	From Page	To Page	Standards
			Reading Standards for Literature 4. Determine the meaning of words and phrases as they are used in a text, distinguishing literal from nonliteral language. 10. By the end of the year, read and comprehend literature, including stories, dramas, and poetry, at the high end of the grades 2–3 text complexity band independently and proficiently. Reading Standards: Foundational Skills 3.a. Identify and know the meaning of the most common prefixes and derivational suffixes. 3.b. Decode words with common Latin suffixes. 3.c. Decode multisyllable words. 3.d. Read grade-appropriate irregularly spelled words. 4.a. Read on-level text with purpose and understanding. 4.b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings Writing Standards 1.a. Introduce the topic or text they are writing about, state an opinion, and create an organizational structure that lists reasons. 1.b. Provide reasons that support the opinion. 1.c. Use linking words and phrases (e.g., because, therefore, since, for example) to connect opinion and reasons.
			 1.d. Provide a concluding statement or section. 4. With guidance and support from adults, produce writing in which the development and organization are appropriate to task and purpose. (Grade-specific expectations for writing types are defined in standards 1–3 above.) 5. With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including grade 3 on pages 28 and 29.) 6. With guidance and support from adults, use technology to produce and publish writing (using keyboarding skills) as well as to interact and collaborate with others. 10. Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences.

correlated to

Trophies Grade 3 TE Lessons	From Page	To Page	Standards
			Speaking and Listening Standards 1.a. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about the topic to explore ideas under discussion. 1.b. Follow agreed-upon rules for discussions (e.g., gaining the floor in respectful ways, listening to others with care, speaking one at a time about the topics and texts under discussion). 6. Speak in complete sentences when appropriate to task and situation in order to provide requested detail or clarification. (See grade 3 Language standards 1 and 3 on pages 28 and 29 for specific expectations.)
			Language Standards 1.a. Explain the function of nouns, pronouns, verbs, adjectives, and adverbs in general and their functions in particular sentences. 2.e. Use conventional spelling for high-frequency and other studied words and for adding suffixes to base words (e.g., sitting, smiled, cries, happiness). 2.f. Use spelling patterns and generalizations (e.g., word families, position-based spellings, syllable patterns, ending rules, meaningful word parts) in writing words. 4.b. Determine the meaning of the new word formed when a known affix is added to a known word (e.g., agreeable/disagreeable, comfortable/uncomfortable, care/careless, heat/preheat). 4.c. Use a known root word as a clue to the meaning of an unknown word with the same root (e.g., company, companion).

correlated to

Trophies Grade 3 TE Lessons	From Page	To Page	Standards
Changing Patterns:	388A	407N	Reading Standards for Literature
Theme 3:			3. Describe characters in a story (e.g., their traits, motivations, or feelings) and explain how their actions contribute to
Sayings We Share:			the sequence of events.
Proverbs and			10. By the end of the year, read and comprehend literature, including stories, dramas, and poetry, at the high end of
Fables			the grades 2–3 text complexity band independently and proficiently.
			Reading Standards: Foundational Skills
			3.c. Decode multisyllable words.
			3.d. Read grade-appropriate irregularly spelled words.
			4.a. Read on-level text with purpose and understanding.
			4.b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings
			4.c. Use context to confirm or self-correct word recognition and understanding, rereading as necessary.
			Writing Standards
			1.a. Introduce the topic or text they are writing about, state an opinion, and create an organizational structure that lists
			reasons.
			1.b. Provide reasons that support the opinion.
			1.d. Provide a concluding statement or section.
			4. With guidance and support from adults, produce writing in which the development and organization are
			appropriate to task and purpose. (Grade-specific expectations for writing types are defined in standards 1–3 above.)
			5. With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising,
			and editing. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including
			grade 3 on pages 28 and 29.)
			10. Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a
			single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences.
			Speaking and Listening Standards
			1.a. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and
			other information known about the topic to explore ideas under discussion.
			1.b. Follow agreed-upon rules for discussions (e.g., gaining the floor in respectful ways, listening to others with care,
			speaking one at a time about the topics and texts under discussion).
			6. Speak in complete sentences when appropriate to task and situation in order to provide requested detail or
			clarification. (See grade 3 Language standards 1 and 3 on pages 28 and 29 for specific expectations.)

correlated to

Trophies Grade 3 TE Lessons	From Page	To Page	Standards
			Language Standards 1.a. Explain the function of nouns, pronouns, verbs, adjectives, and adverbs in general and their functions in particular sentences. 2.f. Use spelling patterns and generalizations (e.g., word families, position-based spellings, syllable patterns, ending rules, meaningful word parts) in writing words. 4.a. Use sentence-level context as a clue to the meaning of a word or phrase. 6. Acquire and use accurately grade-appropriate conversational, general academic, and domain-specific words and phrases, including those that signal spatial and temporal relationships (e.g., After dinner that night we went looking for them).

correlated to

(÷rada 3	om To Page	Standards
On Your Mark: Theme 1: Papa Tells Chita a Story	A 35P	Reading Standards for Literature 2. Recount stories, including fables, folktales, and myths from diverse cultures; determine the central message, lesson, or moral and explain how it is conveyed through key details in the text. 3. Describe characters in a story (e.g., their traits, motivations, or feelings) and explain how their actions contribute to the sequence of events. 10. By the end of the year, read and comprehend literature, including stories, dramas, and poetry, at the high end of the grades 2–3 text complexity band independently and proficiently. Reading Standards: Foundational Skills 3.a. Identify and know the meaning of the most common prefixes and derivational suffixes. 3.c. Decode multisyllable words. 3.d. Read grade-appropriate irregularly spelled words. 4.a. Read on-level text with purpose and understanding. 4.b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings 4.c. Use context to confirm or self-correct word recognition and understanding, rereading as necessary. Writing Standards 2.a. Introduce a topic and group related information together; include illustrations when useful to aiding comprehension. 2.b. Develop the topic with facts, definitions, and details. 2.c. Use linking words and phrases (e.g., also, another, and, more, but) to connect ideas within categories of information. 2.d. Provide a concluding statement or section. 4. With guidance and support from adults, produce writing in which the development and organization are appropriate to task and purpose. (Grade-specific expectations for writing types are defined in standards 1–3 above.) 5. With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including grade 3 on pages 28 and 29.) 10. Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single

correlated to

Trophies Grade 3 TE Lessons	From Page	To Page	Standards
			Speaking and Listening Standards 1.a. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about the topic to explore ideas under discussion. 1.b. Follow agreed-upon rules for discussions (e.g., gaining the floor in respectful ways, listening to others with care, speaking one at a time about the topics and texts under discussion). 4. Report on a topic or text, tell a story, or recount an experience with appropriate facts and relevant, descriptive details, speaking clearly at an understandable pace. Language Standards 1.a. Explain the function of nouns, pronouns, verbs, adjectives, and adverbs in general and their functions in particular sentences. 1.h. Use coordinating and subordinating conjunctions. 1.i. Produce simple, compound, and complex sentences. 2.e. Use conventional spelling for high-frequency and other studied words and for adding suffixes to base words (e.g., sitting, smiled, cries, happiness). 2.f. Use spelling patterns and generalizations (e.g., word families, position-based spellings, syllable patterns, ending rules, meaningful word parts) in writing words.

correlated to

Trophies Grade 3 TE Lessons	From Page	To Page	Standards
On Your Mark: Theme 1: Coyote Places the Stars	36A	59P	Reading Standards for Literature 2. Recount stories, including fables, folktales, and myths from diverse cultures; determine the central message, lesson, or moral and explain how it is conveyed through key details in the text. 3. Describe characters in a story (e.g., their traits, motivations, or feelings) and explain how their actions contribute to the sequence of events. 9. Compare and contrast the themes, settings, and plots of stories written by the same author about the same or similar characters (e.g., in books from a series). 10. By the end of the year, read and comprehend literature, including stories, dramas, and poetry, at the high end of the grades 2–3 text complexity band independently and proficiently. Reading Standards: Foundational Skills 3.c. Decode multisyllable words. 3.d. Read grade-appropriate irregularly spelled words. 4.a. Read on-level text with purpose and understanding. 4.b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings Writing Standards 2.a. Introduce a topic and group related information together; include illustrations when useful to aiding comprehension. 2.b. Develop the topic with facts, definitions, and details. 2.c. Use linking words and phrases (e.g., also, another, and, more, but) to connect ideas within categories of information. 2.d. Provide a concluding statement or section. 4. With guidance and support from adults, produce writing in which the development and organization are appropriate to task and purpose. (Grade-specific expectations for writing types are defined in standards 1–3 above.) 5. With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including grade 3 on pages 28 and 29.) 10. Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a

correlated to

Trophies Grade 3 TE Lessons	From Page	To Page	Standards
			Speaking and Listening Standards 1.a. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about the topic to explore ideas under discussion. 1.b. Follow agreed-upon rules for discussions (e.g., gaining the floor in respectful ways, listening to others with care, speaking one at a time about the topics and texts under discussion). 6. Speak in complete sentences when appropriate to task and situation in order to provide requested detail or clarification. (See grade 3 Language standards 1 and 3 on pages 28 and 29 for specific expectations.) Language Standards 1.a. Explain the function of nouns, pronouns, verbs, adjectives, and adverbs in general and their functions in particular sentences. 1.i. Produce simple, compound, and complex sentences. 4.a. Use sentence-level context as a clue to the meaning of a word or phrase. 5.a. Distinguish the literal and nonliteral meanings of words and phrases in context (e.g., take steps). 5.c. Distinguish shades of meaning among related words that describe states of mind or degrees of certainty (e.g., knew, believed, suspected, heard, wondered).

correlated to

Trophies Grade 3 TE Lessons Fro		Standards
On Your Mark: Theme 1: Why Mosquitoes Buzz in People's Ears	93P	Reading Standards for Literature 2. Recount stories, including fables, folktales, and myths from diverse cultures; determine the central message, lesson, or moral and explain how it is conveyed through key details in the text. 3. Describe characters in a story (e.g., their traits, motivations, or feelings) and explain how their actions contribute to the sequence of events. 10. By the end of the year, read and comprehend literature, including stories, dramas, and poetry, at the high end of the grades 2–3 text complexity band independently and proficiently. Reading Standards: Foundational Skills 3.c. Decode multisyllable words. 3.d. Read grade-appropriate irregularly spelled words. 4.a. Read on-level text with purpose and understanding. 4.b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings Writing Standards 2.a. Introduce a topic and group related information together; include illustrations when useful to aiding comprehension. 2.b. Develop the topic with facts, definitions, and details. 2.c. Use linking words and phrases (e.g., also, another, and, more, but) to connect ideas within categories of information. 2.d. Provide a concluding statement or section. 4. With guidance and support from adults, produce writing in which the development and organization are appropriate to task and purpose. (Grade-specific expectations for writing types are defined in standards 1–3 above.) 5. With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including grade 3 on pages 28 and 29.) 6. With guidance and support from adults, use technology to produce and publish writing (using keyboarding skills) as well as to interact and collaborate with others. 10. Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) fo

correlated to

Trophies Grade 3 TE Lessons	From Page	To Page	Standards
			Speaking and Listening Standards 1.a. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about the topic to explore ideas under discussion. 1.b. Follow agreed-upon rules for discussions (e.g., gaining the floor in respectful ways, listening to others with care, speaking one at a time about the topics and texts under discussion). 1.d. Explain their own ideas and understanding in light of the discussion. Language Standards 1.a. Explain the function of nouns, pronouns, verbs, adjectives, and adverbs in general and their functions in particular sentences. 1.i. Produce simple, compound, and complex sentences. 2.f. Use spelling patterns and generalizations (e.g., word families, position-based spellings, syllable patterns, ending rules, meaningful word parts) in writing words. 5.a. Distinguish the literal and nonliteral meanings of words and phrases in context (e.g., take steps). 5.c. Distinguish shades of meaning among related words that describe states of mind or degrees of certainty (e.g., knew, believed, suspected, heard, wondered).

correlated to

(irada i	To Page	Standards
On Your Mark: Theme 1: Lon Po Po	17N	Reading Standards for Literature 2. Recount stories, including fables, folktales, and myths from diverse cultures; determine the central message, lesson, or moral and explain how it is conveyed through key details in the text. 3. Describe characters in a story (e.g., their traits, motivations, or feelings) and explain how their actions contribute to the sequence of events. 9. Compare and contrast the themes, settings, and plots of stories written by the same author about the same or similar characters (e.g., in books from a series). 10. By the end of the year, read and comprehend literature, including stories, dramas, and poetry, at the high end of the grades 2–3 text complexity band independently and proficiently. Reading Standards: Foundational Skills 3.a. Identify and know the meaning of the most common prefixes and derivational suffixes. 3.c. Decode multisyllable words. 3.d. Read grade-appropriate irregularly spelled words. 4.a. Read on-level text with purpose and understanding. 4.b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings Writing Standards 2.a. Introduce a topic and group related information together; include illustrations when useful to aiding comprehension. 2.b. Develop the topic with facts, definitions, and details. 2.c. Use linking words and phrases (e.g., also, another, and, more, but) to connect ideas within categories of information. 2.d. Provide a concluding statement or section. 4. With guidance and support from adults, produce writing in which the development and organization are appropriate to task and purpose. (Grade-specific expectations for writing types are defined in standards 1–3 above.) 5. With guidance and support from adults, evelop and strengthen writing as needed by planning, revising, and editing. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including grade 3 on pages 28 and 29.) 6. With guidance and support from adults, use technology to produce and publi

correlated to

Trophies Grade 3 TE Lessons	From Page	To Page	Standards
			Speaking and Listening Standards 1.a. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about the topic to explore ideas under discussion. 1.b. Follow agreed-upon rules for discussions (e.g., gaining the floor in respectful ways, listening to others with care, speaking one at a time about the topics and texts under discussion). 4. Report on a topic or text, tell a story, or recount an experience with appropriate facts and relevant, descriptive details, speaking clearly at an understandable pace. Language Standards 1.a. Explain the function of nouns, pronouns, verbs, adjectives, and adverbs in general and their functions in particular sentences. 1.i. Produce simple, compound, and complex sentences. 2.f. Use spelling patterns and generalizations (e.g., word families, position-based spellings, syllable patterns, ending rules, meaningful word parts) in writing words. 4.b. Determine the meaning of the new word formed when a known affix is added to a known word (e.g., agreeable/disagreeable, comfortable/uncomfortable, care/careless, heat/preheat). 4.c. Use a known root word as a clue to the meaning of an unknown word with the same root (e.g., company, companion).

correlated to

Trophies Grade 3 TE Lessons	From Page	To Page	Standards
On Your Mark:	118A	143P	Reading Standards for Literature
Theme 1:			4. Determine the meaning of words and phrases as they are used in a text, distinguishing literal from nonliteral
The Crowded			language.
House			5. Refer to parts of stories, dramas, and poems when writing or speaking about a text, using terms such as chapter,
			scene, and stanza; describe how each successive part builds on earlier sections.
			10. By the end of the year, read and comprehend literature, including stories, dramas, and poetry, at the high end of the grades 2–3 text complexity band independently and proficiently.
			Reading Standards: Foundational Skills
			3.a. Identify and know the meaning of the most common prefixes and derivational suffixes.3.c. Decode multisyllable words.
			3.d. Read grade-appropriate irregularly spelled words.
			4.a. Read on-level text with purpose and understanding.
			4.b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings
			Writing Standards 4. With guidance and support from adults, produce writing in which the development and organization are appropriate to task and purpose. (Grade-specific expectations for writing types are defined in standards 1–3 above.) 5. With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including grade 3 on pages 28 and 29.) 10. Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences.
			Speaking and Listening Standards 1.a. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about the topic to explore ideas under discussion. 1.b. Follow agreed-upon rules for discussions (e.g., gaining the floor in respectful ways, listening to others with care, speaking one at a time about the topics and texts under discussion).

correlated to

Trophies Grade 3 TE Lessons	From Page	To Page	Standards
			Language Standards 1.a. Explain the function of nouns, pronouns, verbs, adjectives, and adverbs in general and their functions in particular sentences. 1.g. Form and use comparative and superlative adjectives and adverbs, and choose between them depending on what is to be modified. 2.f. Use spelling patterns and generalizations (e.g., word families, position-based spellings, syllable patterns, ending rules, meaningful word parts) in writing words. 3.a. Choose words and phrases for effect.* 4.b. Determine the meaning of the new word formed when a known affix is added to a known word (e.g., agreeable/disagreeable, comfortable/uncomfortable, care/careless, heat/preheat). 4.c. Use a known root word as a clue to the meaning of an unknown word with the same root (e.g., company, companion).

correlated to

Trophies Grade 3 TE Lessons	From Page	To Page	Standards
On Your Mark:	146A	167N	Reading Standards for Literature
Theme 2:			1. Ask and answer questions to demonstrate understanding of a text, referring explicitly to the text as the basis for the
Leah's Pony			answers.
			10. By the end of the year, read and comprehend literature, including stories, dramas, and poetry, at the high end of
			the grades 2–3 text complexity band independently and proficiently.
			Reading Standards: Foundational Skills
			3.c. Decode multisyllable words.
			3.d. Read grade-appropriate irregularly spelled words.
			4.a. Read on-level text with purpose and understanding.
			4.b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings
			Writing Standards
			7. Conduct short research projects that build knowledge about a topic.
			8. Recall information from experiences or gather information from print and digital sources; take brief notes on sources and sort evidence into provided categories.
			10. Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences.
			Speaking and Listening Standards
			1.a. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about the topic to explore ideas under discussion.
			1.b. Follow agreed-upon rules for discussions (e.g., gaining the floor in respectful ways, listening to others with care, speaking one at a time about the topics and texts under discussion).
			4. Report on a topic or text, tell a story, or recount an experience with appropriate facts and relevant, descriptive details, speaking clearly at an understandable pace.

correlated to

Trophies Grade 3 TE Lessons	From Page	To Page	Standards
			Language Standards 1.a. Explain the function of nouns, pronouns, verbs, adjectives, and adverbs in general and their functions in particular sentences. 1.d. Form and use regular and irregular verbs. 1.e. Form and use the simple (e.g., I walked; I walk; I will walk) verb tenses. 1.i. Produce simple, compound, and complex sentences. 2.f. Use spelling patterns and generalizations (e.g., word families, position-based spellings, syllable patterns, ending rules, meaningful word parts) in writing words.

correlated to

Trophies Grade 3 TE Lessons	From Page	To Page	Standards
TE Lessons On Your Mark: Theme 2: Yippee-Yay!	168A	193P	Reading Standards for Informational Text 2. Determine the main idea of a text; recount the key details and explain how they support the main idea. 4. Determine the meaning of general academic and domain-specific words and phrases in a text relevant to a grade 3 topic or subject area. 10. By the end of the year, read and comprehend informational texts, including history/social studies, science, and technical texts, at the high end of the grades 2–3 text complexity band independently and proficiently. Reading Standards: Foundational Skills 3.c. Decode multisyllable words. 3.d. Read grade-appropriate irregularly spelled words. 4.a. Read on-level text with purpose and understanding. 4.b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings 4.c. Use context to confirm or self-correct word recognition and understanding, rereading as necessary. Writing Standards 5. With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including grade 3 on pages 28 and 29.) 7. Conduct short research projects that build knowledge about a topic. 8. Recall information from experiences or gather information from print and digital sources; take brief notes on sources and sort evidence into provided categories.
			10. Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences.

correlated to

Trophies Grade 3 TE Lessons	From Page	To Page	Standards
			Speaking and Listening Standards 1.a. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about the topic to explore ideas under discussion. 1.b. Follow agreed-upon rules for discussions (e.g., gaining the floor in respectful ways, listening to others with care, speaking one at a time about the topics and texts under discussion). 1.c. Ask questions to check understanding of information presented, stay on topic, and link their comments to the remarks of others. 6. Speak in complete sentences when appropriate to task and situation in order to provide requested detail or clarification. (See grade 3 Language standards 1 and 3 on pages 28 and 29 for specific expectations.) Language Standards 1.a. Explain the function of nouns, pronouns, verbs, adjectives, and adverbs in general and their functions in particular sentences. 1.d. Form and use regular and irregular verbs. 1.e. Form and use the simple (e.g., I walked; I walk; I will walk) verb tenses. 2.f. Use spelling patterns and generalizations (e.g., word families, position-based spellings, syllable patterns, ending rules, meaningful word parts) in writing words. 4.a. Use sentence-level context as a clue to the meaning of a word or phrase.

correlated to

Trophies Grade 3 TE Lessons	From Page	To Page	Standards
On Your Mark:	194A	221P	Reading Standards for Literature
Theme 2:			1. Ask and answer questions to demonstrate understanding of a text, referring explicitly to the text as the basis for the
Boom Town			answers.
			10. By the end of the year, read and comprehend literature, including stories, dramas, and poetry, at the high end of
			the grades 2–3 text complexity band independently and proficiently.
			Reading Standards: Foundational Skills
			3.c. Decode multisyllable words.
			3.d. Read grade-appropriate irregularly spelled words.
			4.a. Read on-level text with purpose and understanding.
			4.b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings
			Writing Standards
			5. With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including grade 3 on pages 28 and 29.)
			7. Conduct short research projects that build knowledge about a topic.
			8. Recall information from experiences or gather information from print and digital sources; take brief notes on sources and sort evidence into provided categories.
			10. Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences.
			Speaking and Listening Standards
			1.a. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about the topic to explore ideas under discussion.
			1.b. Follow agreed-upon rules for discussions (e.g., gaining the floor in respectful ways, listening to others with care, speaking one at a time about the topics and texts under discussion).
			4. Report on a topic or text, tell a story, or recount an experience with appropriate facts and relevant, descriptive details, speaking clearly at an understandable pace.

correlated to

Trophies Grade 3 TE Lessons	From Page	To Page	Standards
			Language Standards 1.a. Explain the function of nouns, pronouns, verbs, adjectives, and adverbs in general and their functions in particular sentences. 1.d. Form and use regular and irregular verbs. 1.e. Form and use the simple (e.g., I walked; I walk; I will walk) verb tenses. 2.f. Use spelling patterns and generalizations (e.g., word families, position-based spellings, syllable patterns, ending rules, meaningful word parts) in writing words. 4.d. Use glossaries or beginning dictionaries, both print and digital, to determine or clarify the precise meaning of key words and phrases.

correlated to

Trophies Grade 3 TE Lessons	From Page	To Page	Standards
On Your Mark: Theme 2: Cocoa Ice	222A	A 261P	Reading Standards for Informational Text 3. Describe the relationship between a series of historical events, scientific ideas or concepts, or steps in technical procedures in a text, using language that pertains to time, sequence, and cause/effect. 4. Determine the meaning of general academic and domain-specific words and phrases in a text relevant to a grade 3 topic or subject area. 10. By the end of the year, read and comprehend informational texts, including history/social studies, science, and technical texts, at the high end of the grades 2–3 text complexity band independently and proficiently. Reading Standards: Foundational Skills 3.a. Identify and know the meaning of the most common prefixes and derivational suffixes. 3.c. Decode multisyllable words. 3.d. Read grade-appropriate irregularly spelled words. 4.a. Read on-level text with purpose and understanding. 4.b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings
			Writing Standards 5. With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including grade 3 on pages 28 and 29.) 7. Conduct short research projects that build knowledge about a topic. 8. Recall information from experiences or gather information from print and digital sources; take brief notes on sources and sort evidence into provided categories. 10. Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences.
			Speaking and Listening Standards 1.a. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about the topic to explore ideas under discussion. 1.b. Follow agreed-upon rules for discussions (e.g., gaining the floor in respectful ways, listening to others with care, speaking one at a time about the topics and texts under discussion). 4. Report on a topic or text, tell a story, or recount an experience with appropriate facts and relevant, descriptive details, speaking clearly at an understandable pace.

correlated to

Trophies Grade 3 TE Lessons	From Page	To Page	Standards
			Language Standards 1.a. Explain the function of nouns, pronouns, verbs, adjectives, and adverbs in general and their functions in particular sentences. 1.d. Form and use regular and irregular verbs. 1.e. Form and use the simple (e.g., I walked; I walk; I will walk) verb tenses. 1.i. Produce simple, compound, and complex sentences. 2.f. Use spelling patterns and generalizations (e.g., word families, position-based spellings, syllable patterns, ending rules, meaningful word parts) in writing words. 4.b. Determine the meaning of the new word formed when a known affix is added to a known word (e.g., agreeable/disagreeable, comfortable/uncomfortable, care/careless, heat/preheat).

correlated to

Trophies Grade 3 TE Lessons	From Page	To Page	Standards
On Your Mark:	262A	297P	Reading Standards for Informational Text
Theme 2:			2. Determine the main idea of a text; recount the key details and explain how they support the main idea.
If You Made a			10. By the end of the year, read and comprehend informational texts, including history/social studies, science, and
Million			technical texts, at the high end of the grades 2–3 text complexity band independently and proficiently.
			Reading Standards: Foundational Skills
			3.a. Identify and know the meaning of the most common prefixes and derivational suffixes.
			3.c. Decode multisyllable words.
			3.d. Read grade-appropriate irregularly spelled words.
			4.a. Read on-level text with purpose and understanding.
			4.b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings
			Writing Standards
			5. With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising,
			and editing. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including grade 3 on pages 28 and 29.)
			6. With guidance and support from adults, use technology to produce and publish writing (using keyboarding skills)
			as well as to interact and collaborate with others.
			7. Conduct short research projects that build knowledge about a topic.
			8. Recall information from experiences or gather information from print and digital sources; take brief notes on
			sources and sort evidence into provided categories.
			10. Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences.
			single sitting of a day of two, for a range of discipline-specific tasks, purposes, and addictices.
			Speaking and Listening Standards
			1.a. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and
			other information known about the topic to explore ideas under discussion.
			1.b. Follow agreed-upon rules for discussions (e.g., gaining the floor in respectful ways, listening to others with care,
			speaking one at a time about the topics and texts under discussion).
			3. Ask and answer questions about information from a speaker, offering appropriate elaboration and detail.
			5. Create engaging audio recordings of stories or poems that demonstrate fluid reading at an understandable pace; add visual displays when appropriate to emphasize or enhance certain facts or details.
			visual displays when appropriate to emphasize of emance certain facts of details.

correlated to

Trophies Grade 3 TE Lessons	From Page	To Page	Standards
			Language Standards 1.a. Explain the function of nouns, pronouns, verbs, adjectives, and adverbs in general and their functions in particular sentences. 1.d. Form and use regular and irregular verbs. 1.e. Form and use the simple (e.g., I walked; I walk; I will walk) verb tenses. 1.i. Produce simple, compound, and complex sentences. 2.e. Use conventional spelling for high-frequency and other studied words and for adding suffixes to base words (e.g., sitting, smiled, cries, happiness). 2.f. Use spelling patterns and generalizations (e.g., word families, position-based spellings, syllable patterns, ending rules, meaningful word parts) in writing words. 5.c. Distinguish shades of meaning among related words that describe states of mind or degrees of certainty (e.g., knew, believed, suspected, heard, wondered).

correlated to

Trophies Grade 3 TE Lessons	From Page	To Page	Standards
On Your Mark: Theme 3: I'm in Charge of Celebrations	300A	323N	Reading Standards for Literature 2. Recount stories, including fables, folktales, and myths from diverse cultures; determine the central message, lesson, or moral and explain how it is conveyed through key details in the text. 3. Describe characters in a story (e.g., their traits, motivations, or feelings) and explain how their actions contribute to the sequence of events. 10. By the end of the year, read and comprehend literature, including stories, dramas, and poetry, at the high end of the grades 2–3 text complexity band independently and proficiently. Reading Standards: Foundational Skills 3.a. Identify and know the meaning of the most common prefixes and derivational suffixes. 3.b. Decode words with common Latin suffixes. 3.c. Decode multisyllable words. 3.d. Read grade-appropriate irregularly spelled words. 4.a. Read on-level text with purpose and understanding. 4.b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings Writing Standards 3.b. Use dialogue and descriptions of actions, thoughts, and feelings to develop experiences and events or show the response of characters to situations. 4. With guidance and support from adults, produce writing in which the development and organization are appropriate to task and purpose. (Grade-specific expectations for writing types are defined in standards 1–3 above.) 5. With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including grade 3 on pages 28 and 29.) 10. Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences.

correlated to

Trophies Grade 3 TE Lessons	From Page	To Page	Standards
			Speaking and Listening Standards 1.a. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about the topic to explore ideas under discussion. 1.b. Follow agreed-upon rules for discussions (e.g., gaining the floor in respectful ways, listening to others with care, speaking one at a time about the topics and texts under discussion). 4. Report on a topic or text, tell a story, or recount an experience with appropriate facts and relevant, descriptive details, speaking clearly at an understandable pace. Language Standards 1.a. Explain the function of nouns, pronouns, verbs, adjectives, and adverbs in general and their functions in particular sentences. 1.d. Form and use regular and irregular verbs. 2.e. Use conventional spelling for high-frequency and other studied words and for adding suffixes to base words (e.g., sitting, smiled, cries, happiness). 2.f. Use spelling patterns and generalizations (e.g., word families, position-based spellings, syllable patterns, ending rules, meaningful word parts) in writing words. 4.b. Determine the meaning of the new word formed when a known affix is added to a known word (e.g., agreeable/disagreeable, comfortable/uncomfortable, care/careless, heat/preheat).

correlated to

Trophies Grade 3 TE Lessons	From Page	To Page	Standards
On Your Mark: Theme 3: Alejandro's Gift	324A	347N	Reading Standards for Literature 2. Recount stories, including fables, folktales, and myths from diverse cultures; determine the central message, lesson, or moral and explain how it is conveyed through key details in the text. 10. By the end of the year, read and comprehend literature, including stories, dramas, and poetry, at the high end of the grades 2–3 text complexity band independently and proficiently. Reading Standards: Foundational Skills 3.a. Identify and know the meaning of the most common prefixes and derivational suffixes. 3.c. Decode multisyllable words. 3.d. Read grade-appropriate irregularly spelled words. 4.a. Read on-level text with purpose and understanding. 4.b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings Writing Standards 3.b. Use dialogue and descriptions of actions, thoughts, and feelings to develop experiences and events or show the response of characters to situations. 3.d. Provide a sense of closure. 4. With guidance and support from adults, produce writing in which the development and organization are appropriate to task and purpose. (Grade-specific expectations for writing types are defined in standards 1–3 above.) 5. With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including grade 3 on pages 28 and 29.) 10. Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences. Speaking and Listening Standards 1.a. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about the topic to explore ideas under discussion. 1.b. Follow agreed-upon rules for discussions (e.g., gaining the floor in respectful ways, listening to

correlated to

Trophies Grade 3 TE Lessons	From Page	To Page	Standards
			Language Standards 1.a. Explain the function of nouns, pronouns, verbs, adjectives, and adverbs in general and their functions in particular sentences. 1.e. Form and use the simple (e.g., I walked; I walk; I will walk) verb tenses. 2.e. Use conventional spelling for high-frequency and other studied words and for adding suffixes to base words (e.g., sitting, smiled, cries, happiness). 2.f. Use spelling patterns and generalizations (e.g., word families, position-based spellings, syllable patterns, ending rules, meaningful word parts) in writing words. 4.a. Use sentence-level context as a clue to the meaning of a word or phrase. 5.a. Distinguish the literal and nonliteral meanings of words and phrases in context (e.g., take steps). 5.c. Distinguish shades of meaning among related words that describe states of mind or degrees of certainty (e.g., knew, believed, suspected, heard, wondered).

correlated to

Trophies Grade 3 TE Lessons From Page		Standards
On Your Mark: Theme 3: Rocking and Rolling	369P	Reading Standards for Informational Text 5. Use text features and search tools (e.g., key words, sidebars, hyperlinks) to locate information relevant to a given topic efficiently. 7. Use information gained from illustrations (e.g., maps, photographs) and the words in a text to demonstrate understanding of the text (e.g., where, when, why, and how key events occur). 10. By the end of the year, read and comprehend informational texts, including history/social studies, science, and technical texts, at the high end of the grades 2–3 text complexity band independently and proficiently. Reading Standards: Foundational Skills 3.c. Decode multisyllable words. 3.d. Read grade-appropriate irregularly spelled words. 4.a. Read on-level text with purpose and understanding. 4.b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings Writing Standards 3.a. Establish a situation and introduce a narrator and/or characters; organize an event sequence that unfolds naturally. 3.b. Use dialogue and descriptions of actions, thoughts, and feelings to develop experiences and events or show the response of characters to situations. 3.c. Use temporal words and phrases to signal event order. 3.d. Provide a sense of closure. 4. With guidance and support from adults, produce writing in which the development and organization are appropriate to task and purpose. (Grade-specific expectations for writing types are defined in standards 1–3 above.) 5. With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including grade 3 on pages 28 and 29.) 6. With guidance and support from adults, use technology to produce and publish writing (using keyboarding skills) as well as to interact and collaborate with others. 10. Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frame

correlated to

Trophies Grade 3 TE Lessons	From Page	To Page	Standards
			Speaking and Listening Standards 1.a. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about the topic to explore ideas under discussion. 1.b. Follow agreed-upon rules for discussions (e.g., gaining the floor in respectful ways, listening to others with care, speaking one at a time about the topics and texts under discussion). 4. Report on a topic or text, tell a story, or recount an experience with appropriate facts and relevant, descriptive details, speaking clearly at an understandable pace. Language Standards
			1.i. Produce simple, compound, and complex sentences. 2.f. Use spelling patterns and generalizations (e.g., word families, position-based spellings, syllable patterns, ending rules, meaningful word parts) in writing words.

correlated to

Trophies Grade 3 TE Lessons	From Page	To Page	Standards
On Your Mark:	370A	399P	Reading Standards for Informational Text
Theme 3:			3. Describe the relationship between a series of historical events, scientific ideas or concepts, or steps in technical
The Armadillo			procedures in a text, using language that pertains to time, sequence, and cause/effect.
from Amarillo			10. By the end of the year, read and comprehend informational texts, including history/social studies, science, and
			technical texts, at the high end of the grades 2–3 text complexity band independently and proficiently.
			Reading Standards: Foundational Skills
			3.a. Identify and know the meaning of the most common prefixes and derivational suffixes.
			3.c. Decode multisyllable words.
			3.d. Read grade-appropriate irregularly spelled words.
			4.a. Read on-level text with purpose and understanding.
			4.b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings
			Writing Standards
			2.a. Introduce a topic and group related information together; include illustrations when useful to aiding
			comprehension.
			2.b. Develop the topic with facts, definitions, and details.
			2.c. Use linking words and phrases (e.g., also, another, and, more, but) to connect ideas within categories of information.
			2.d. Provide a concluding statement or section.
			4. With guidance and support from adults, produce writing in which the development and organization are
			appropriate to task and purpose. (Grade-specific expectations for writing types are defined in standards 1–3 above.)
			5. With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising,
			and editing. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including grade 3 on pages 28 and 29.)
			6. With guidance and support from adults, use technology to produce and publish writing (using keyboarding skills) as well as to interact and collaborate with others.
			10. Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences.

correlated to

Trophies Grade 3 TE Lessons	From Page	To Page	Standards
			Speaking and Listening Standards 1.a. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about the topic to explore ideas under discussion. 1.b. Follow agreed-upon rules for discussions (e.g., gaining the floor in respectful ways, listening to others with care, speaking one at a time about the topics and texts under discussion). 6. Speak in complete sentences when appropriate to task and situation in order to provide requested detail or clarification. (See grade 3 Language standards 1 and 3 on pages 28 and 29 for specific expectations.) Language Standards 1.a. Explain the function of nouns, pronouns, verbs, adjectives, and adverbs in general and their functions in particular sentences. 1.g. Form and use comparative and superlative adjectives and adverbs, and choose between them depending on what is to be modified. 1.i. Produce simple, compound, and complex sentences. 2.f. Use spelling patterns and generalizations (e.g., word families, position-based spellings, syllable patterns, ending rules, meaningful word parts) in writing words. 4.b. Determine the meaning of the new word formed when a known affix is added to a known word (e.g., agreeable/disagreeable, comfortable/uncomfortable, care/careless, heat/preheat).

correlated to

Trophies Grade 3 TE Lessons	From Page	To Page	Standards
On Your Mark:	400A	417N	Reading Standards for Informational Text
Theme 3:			3. Describe the relationship between a series of historical events, scientific ideas or concepts, or steps in technical
Visitors from			procedures in a text, using language that pertains to time, sequence, and cause/effect.
Space			5. Use text features and search tools (e.g., key words, sidebars, hyperlinks) to locate information relevant to a given
			topic efficiently.
			7. Use information gained from illustrations (e.g., maps, photographs) and the words in a text to demonstrate understanding of the text (e.g., where, when, why, and how key events occur).
			10. By the end of the year, read and comprehend informational texts, including history/social studies, science, and
			technical texts, at the high end of the grades 2–3 text complexity band independently and proficiently.
			Reading Standards: Foundational Skills
			3.b. Decode words with common Latin suffixes.
			3.c. Decode multisyllable words.
			3.d. Read grade-appropriate irregularly spelled words.
			4.a. Read on-level text with purpose and understanding.
			4.b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings
			Writing Standards
			3.a. Establish a situation and introduce a narrator and/or characters; organize an event sequence that unfolds naturally.
			3.b. Use dialogue and descriptions of actions, thoughts, and feelings to develop experiences and events or show the
			response of characters to situations.
			3.c. Use temporal words and phrases to signal event order.
			3.d. Provide a sense of closure.
			4. With guidance and support from adults, produce writing in which the development and organization are appropriate to
			task and purpose. (Grade-specific expectations for writing types are defined in standards 1–3 above.)
			5. With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and
			editing. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including grade 3 on pages 28 and 29.)
	1		6. With guidance and support from adults, use technology to produce and publish writing (using keyboarding skills) as well
			as to interact and collaborate with others.
			10. Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single
			sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences.

correlated to

Trophies Grade 3 TE Lessons	From Page	To Page	Standards
			Speaking and Listening Standards 1.a. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about the topic to explore ideas under discussion. 1.b. Follow agreed-upon rules for discussions (e.g., gaining the floor in respectful ways, listening to others with care, speaking one at a time about the topics and texts under discussion). 4. Report on a topic or text, tell a story, or recount an experience with appropriate facts and relevant, descriptive details, speaking clearly at an understandable pace. Language Standards 1.a. Explain the function of nouns, pronouns, verbs, adjectives, and adverbs in general and their functions in particular sentences. 1.g. Form and use comparative and superlative adjectives and adverbs, and choose between them depending on what is to be modified. 2.e. Use conventional spelling for high-frequency and other studied words and for adding suffixes to base words (e.g., sitting, smiled, cries, happiness). 2.f. Use spelling patterns and generalizations (e.g., word families, position-based spellings, syllable patterns, ending rules, meaningful word parts) in writing words. 2.g. Consult reference materials, including beginning dictionaries, as needed to check and correct spellings. 4.d. Use glossaries or beginning dictionaries, both print and digital, to determine or clarify the precise meaning of key words and phrases.